✓ Goal: 10⁻²⁹e⋅cm; Probe New Physics >10³ TeV and 10⁴ TeV with a possible upgrade. ✓ Systematics best in an all-electric ring and counter-rotating (CR) beams. ### pEDM: Revolution in statistics - Present limit from the nEDM: 3×10⁻²⁶e·cm, statistics limited - Neutron source: secondary (protons on target produce a wide energy-range neutrons). Similar production process with muons (current 10⁻¹⁹; future 10⁻²¹e·cm; dedicated 10⁻²⁴e·cm) - Proton source is primary: 10¹¹protons per pulse, high polarization, narrow phase-space parameters, long lifetime...! Project-X: narrower phase-space parameters? ## EDMs of hadronic systems are mainly sensitive to Theta-QCD (part of the SM) CP-violating sources beyond the SM Alternative simple systems are needed to be able to <u>differentiate the CP-violating source</u> (e.g. neutron, proton, deuteron,...). pEDM at 10⁻²⁹e·cm is > an order of magnitude more sens. than the current best nEDM plans # Measure all three: proton, deuteron and neutron EDMs to determine CPV source ## Complementary information $$a_n \approx 1.4(a_d - 0.25a_u) + 0.83e(a_u + a_d) - 0.27e(a_u - a_d)$$ $d_p \approx 1.4(d_d - 0.25d_u) + 0.83e(d_u^c + d_d^c) + 0.27e(d_u^c - d_d^c)$ ## Improved theoretical estimation on the lattice would help! $$d_N^{I=0} \simeq 0.5 (d_u + d_d) + 0.83e(d_u^c + d_d^c)$$ $$d_N^{I=0} \simeq 0.5 (d_u + d_d) + 0.83e(d_u^c + d_d^c)$$ $$d_N^{I=0} = (d_p + d_n)/2$$ ### Physics reach of magic pEDM (Marciano) - Currently: $\overline{\theta} \le 10^{-10}$, Sensitivity with pEDM: $\overline{\theta} < 0.3 \times 10^{-13}$ - Sensitivity to new contact interaction: 3000 TeV - Sensitivity to SUSY-type new Physics: $$pEDM \approx 10^{-24} \,\mathrm{e\cdot cm} \times \sin \delta \times \left(\frac{1 \,\mathrm{TeV}}{M_{\mathrm{SUSY}}}\right)^{2}$$ The proton EDM at 10⁻²⁹e·cm has a reach of >300TeV; it can probe fine-tuned SUSY The deuteron EDM sensitivity is similar. #### Sensitivity to Rule on Several New Models ## Why is there so much matter after the Big Bang; We see: $$\frac{n_B}{n_W} \approx (6.08 \pm 0.14) \times 10^{-10}$$ From the SM: $$\frac{n_B}{n_{\gamma}} = \frac{n_{\overline{B}}}{n_{\gamma}} \approx 10^{-18}$$ ### **Short History of EDM** - 1950's neutron EDM experiment started to search for parity violation (Ramsey and Purcell). - After P-violation → EDMs require both P,T-Violation - 1960's EDM searches in atomic systems - 1970's Indirect Storage Ring EDM method from the CERN muon g-2 exp. - 1980's Theory studies on systems (molecules) w/ large enhancement factors - 1990's First exp. attempts w/ molecules. Dedicated Storage Ring EDM method developed - 2000's Proposal for sensitive dEDM exp. developed. - 2010's Proposal for sensitive pEDM exp. developed. #### Muon g-2: 4 Billion e⁺ with E>2GeV $$dN/dt = N_0 e^{-\frac{t}{\tau}} \left[1 + A \cos(\omega_a t + \phi_a) \right]$$ ## Breakthrough concept: Freezing the horizontal spin precession due to E-field $$\vec{\omega}_a = \frac{e}{m} \left\{ a\vec{B} + \left[a - \left(\frac{m}{p} \right)^2 \right] \frac{\vec{\beta} \times \vec{E}}{c} \right\}$$ Muon g-2 focusing is electric: The spin precession due to E-field is zero at "magic" momentum (3.1GeV/c for muons, 0.7 GeV/c for protons,...) $$p = \frac{m}{\sqrt{a}}$$, with $a = \frac{g-2}{2}$ The "magic" momentum concept was used in the muon g-2 experiments at CERN, BNL, and ...next at FNAL. ## The proton EDM uses an ALL-ELECTRIC ring: spin is aligned with the momentum vector ## pEDM polarimeter principle: probing the proton spin components as a function of storage time $$\varepsilon_H = \frac{L - R}{L + R}$$ carries EDM signal increases slowly with time $$\varepsilon_{_{V}} = \frac{D - U}{D + U}$$ carries in-plane (g-2) precession signal ## Is the polarimeter analyzing power good at P_{magic}? YES! Analyzing power can be further optimized Fig. 4. Angle-averaged effective analyzing power. Curves show our fits. Points are the data included in the fits. Errors are statistical only Fig.4. The angle averaged effective analyzing power as a function of the proton kinetic energy. The magic momentum of 0.7GeV/c corresponds to 232MeV. ### Proton Statistical Error (230MeV): $$\sigma_{d} = \frac{2\hbar}{E_{R}PA\sqrt{N_{c}f\tau_{p}T_{tot}}}$$: 10³s Polarization Lifetime (Spin Coherence Time) A: 0.6 Left/right asymmetry observed by the polarimeter P: 0.8 Beam polarization N_c : 4×10¹⁰p/cycle Total number of stored particles per cycle T_{Tot} : 10⁷s Total running time per year *f* : 0.5% Useful event rate fraction (efficiency for EDM) E_R : 10.5 MV/m Radial electric field strength (95% azim. cov.) $\sigma_d = 1.6 \times 10^{-29} \,\mathrm{e} \cdot \mathrm{cm/year}$ for uniform counting rate and $\sigma_d = 1.1 \times 10^{-29} \,\mathrm{e} \cdot \mathrm{cm/year}$ for variable counting rate ## Systematic errors ✓ Polarimeter (detector) related. We have shown with stored polarized deuteron beams at COSY/ Germany to be << our sensitivity; Stephenson et al. ✓ Geometrical phases are << our sensitivity for measured ground (position) stability at Fermilab. Radial magnetic field integrated around the ring (use the beam to probe it!); D. Kawall et al. #### Clock-wise (CW) & Counter-Clock-wise Storage Any radial magnetic field sensed by the stored particles will also cause their vertical position to split. This split depends on the strength of the vertical focusing... ## Beam Position Monitors magnetometers - Technology of choice: Low T_c SQUIDS, signal at 10²-10⁴Hz (10% vertical tune modulation) - R&D sequence: (First funding from US-Japan) - Operate SQUIDS in a magnetically shielded area-reproduce current state of art - Operate in RHIC at an IP (evaluate noise in an accelerator environment); - 3. Operate in E-field string test ### The miracles that make the pEDM - 1. Magic momentum (MM): high intensity (10¹¹), high polarization (>80%), proton beams in an all-electric storage ring - 2. High analyzing power: A>50% at the MM - 3. Weak vertical focusing in an all-electric ring: SCT allows for 10³s beneficial storage and 10⁻²⁹e·cm/year is feasible. Prospects for longer SCT with mixing (cooling and heating) under study (aim for 10⁻³⁰e·cm). - 4. The beam vertical position tells the average radial B-field; the main systematic error source ## The R&D program is very successful - ✓ Polarimeter development: high efficiency, small systematic errors. - ✓ Spin Coherence Time (SCT): study at COSY/ simulations; Simulations for an all-electric ring: SCT and systematic error studies. - ✓ Electric field development for small surface area plates extrapolated to large area plates. - BPM magnetometers (need to demonstrate in a storage ring environment). Secured first funding from the US/Japan program. ### Technically driven pEDM timeline - Two years R&D/preparation - One year final ring design - Two years ring/beam-line construction - Two years installation - One year "string test" ### Scientific and technical reviews BNL PAC, March 2008: Enthusiastic on the Physics reach... We had two successful technical reviews: Dec 2009, and March 2011. Sent a proposal to DOE NP for a proton EDM experiment at BNL: November 2011 #### Common R&D with COSY #### **EDM at Storage Rings** #### International srEDM Network Institutional (MoU) and Personal (Spokespersons ...) Cooperation srEDM Collaboration (BNL) srEDM Collaboration (FZJ) #### Common R & D #### RHIC Beam Position Monitors (...) Spin Tracking #### EDM-at-COSY Polarimetry Spin Coherence Time Cooling (...) Slide by H. Stroeher, Director of IKP II DOE-Proposal CD0, 1, ... Study Group Precursor; Ring Design HGF Application(s) ## Proton EDM ring lattice using the accumulator tunnel at FNAL Figure 12: Dimensions and nomenclature for the pEDM in FNAL accumulator ring tunnel. ## How can we make a proton EDM experiment at FNAL reality? In red: Polarized proton source (new) Old accumulator ring E-field plate module: Similar to the (26) FNAL Tevatron ES-separators E-field plate module: Similar to the (26) FNAL Tevatron ES-separators ## How can we make a proton EDM experiment at FNAL reality? - Proton EDM proposal to FNAL (need support for the proposal; srEDM a HEP project) - Polarized proton source and polarized beam experts at FNAL - Store counter-rotating proton beams (230 MeV) - Possible pEDM upgrades: - 1. Study stochastic cooling possibility - 2. Project-X: high intensity polarized proton beams, scrape beams for very long SCT ## Physics/effort comparison - Physics reach ~10³-10⁴ TeV, moreover, it can explain BAU (EW-Baryogenesis) - SUSY-like new physics at LHC scale, it probes CP-violating phases to <u>sub micro-radian level</u>, complementary to LHC (plus fine-tuned SUSY) - At 10⁻²⁹e⋅cm it's > an order of magnitude better than the best hadronic EDM plans anywhere. Statistically superior to hadronic EDM exps. - Method can be applied to proton, deuteron, and ³He (neutron equiv.) to unravel the underlying physics. More than other EDM methods can do. ## **Summary** - ✓ Proton EDM physics is a must do - √ E-field issues well understood - ✓ Working EDM lattice with long SCT and large enough acceptance (~10⁻²⁹e•cm/year); With Stochastic cooling →(~10⁻³⁰e•cm). - ✓ Polarimeter work - Planning BPM-prototype demonstration including tests at RHIC - Old accumulator ring could house the proton EDM ring at Fermilab; we can start now. - ✓ Project-X may further improve sensitivity ### Extra slides #### Physics strength comparison (Marciano) | System | Current limit [e·cm] | Future goal | Neutron equivalent | |------------------------|------------------------|---------------------------------------|--| | Neutron | <1.6×10 ⁻²⁶ | ~10 ⁻²⁸ | 10 ⁻²⁸ | | ¹⁹⁹ Hg atom | <3×10 ⁻²⁹ | <10 ⁻²⁹ | 10 ⁻²⁵ -10 ⁻²⁶ | | ¹²⁹ Xe atom | <6×10 ⁻²⁷ | ~10 ⁻²⁹ -10 ⁻³¹ | 10 ⁻²⁵ -10 ⁻²⁷ | | Deuteron
nucleus | | ~10 ⁻²⁹ | 3×10 ⁻²⁹ -
5×10 ⁻³¹ | | Proton
nucleus | <7×10 ⁻²⁵ | ~10 ⁻²⁹ | 10 ⁻²⁹ | (2. $$\gamma_{\rm m} = \sqrt{1 + \frac{1}{a}} = 1.248$$ where a = 1.793 is the proton anomaly. Consequently we have: $$eta_{ m m} = 0.598$$ $p_{ m m} = \frac{mc}{\sqrt{a}} = 0.701 \ { m GeV/c}$ $U_{ m m} = \gamma_{ m m} mc^2 = 1.171 \ { m GeV}$ $W_{ m m} = U_{ m m} - mc^2 = 0.233 \ { m GeV}$ $m = { m proton mass} = 0.938 \ { m GeV/c}^2$ and $$B_{\rm eq} = \frac{E_{\rm rad}}{\beta c}$$, for $E_{\rm rad} = 1.5 \times 10^7 \, {\rm Vm^{-1}} = 150 \, {\rm kV/cm}$ or $$B_{\rm eq} = 8.37 \times 10^{-2}$$ Tesla, which yields a bending radius $\rho = \frac{p}{eB_{\rm eq}} = 28$ m (2.3) $$u_{ m H}^2 = 2 - eta_0^2 = 1 + rac{1}{\gamma_0^2}$$ # Why does the world need a Storage Ring EDM experiment at the 10⁻²⁹ e-cm level? - The proton, deuteron and neutron combined can pin-down the CP-violating source should a non-zero EDM value is discovered. Critical: they can differentiate between a theta-QCD source and beyond the SM. - 2. The proton and deuteron provide a path to the next order of sensitivity. ### Why Storage Ring EDMs? - Storage rings offer a unique setting for a sensitive electric dipole moment (EDM) probe of charged particles. A number of simple systems can be probed with high accuracy: p, d, ³He,... - The mechanical (centrifugal) force balances the strong radial E-fields. - Pencil-like, high intensity/high polarization beams of protons and deuterons have been around for decades. - Ready for prime time. ### Beam parameters | C.R. proton beams | 0.7 GeV/c | ≥80% polariz.; | ~4×10 ¹⁰ protons/store | |--------------------------------|-------------------------------|------------------------|---| | ~10 ² m base length | Repetition period: 20 minutes | Beam energy: ~1J | Average beam power: ~1mW | | Beam emittance: 95%, norm. | Horizontal:
2 mm-mrad | Vertical:
6 mm-mrad | (dp/p) _{rms} ~
2×10 ⁻⁴ | CW & CCW injections: Average emittance parameters: same to ~10% at injection. Fermi would need to get into polarized beams physics #### Proton EDM R&D cost: \$2M - BPM development & testing over two years: \$0.6M - E-field prototype development & testing: 1.8 years: \$0.4M - SCT tests at COSY, 2 years: \$0.4M - Polarimeter prototype, 2 years: \$0.6M #### Polarimeter rates: •Beam intensity with 2×10¹⁰ pol. protons/ ~10³s and a detection efficiency of 1% → 200KHz for ~3000cm² area, or ~100Hz/cm² on average but much higher at small radius. 70 cm Design: ~1KHz/pad. ## The Electric Dipole Moment precesses in an Electric field The EDM vector **d** is along the particle spin direction $$\frac{d\vec{S}}{dt} = \vec{d} \times \vec{E}$$ Table 2. The table of parameters for the proton EDM ring is shown here. The lattice has been estimated using the exact electric field and not an effective dipole magnetic field. ## Parameters of current lattice | Parameter | Value | Comment | |--|-----------------|--| | Proton Momentum | 0.7007405 GeV/c | Kinetic energy: 232.8 MeV,
$\beta = 0.59838, \gamma = 1.2481$ | | Ring bending radius | 40 m | | | Total length of straight sections | 11.6 m | If more straight section length is needed the ring bending radius has to increase proportionally. | | Radial E-field strength | 10.5 MV/m | For plate separation of 3 cm
the voltage on the plates is
about ±160 KV. | | Number of sections | 16 | The E-field plates within a section are ~16m long each. They can be segmented into 5 pieces, 3.14 m long each. | | Radial E-field dependence | $R^{0.2}$ | The E-field is slightly | | at y=0 | | increased at larger radius. | | Total length of orbit | 263 m | | | Horizontal tune | 1.3 | | | Vertical tune | 0.2-0.1 | To be modulated by ~10% around 0.1 | | $\beta_{x,max}$ | 28 m | Horizontal aperture: 3 cm | | $\beta_{y,max}$ | 240 m | Vertical aperture: 8 cm | | Cyclotron frequency | 0.6839 MHz | | | $f_{rf} = 135 \times 0.6839 \text{ MHz}$ | 90 MHz | Total RF voltage: 5 KV for synchrotron tune of 0.01 | | Slip factor | 0.45 | Sign is – (TBC) | #### MINOS Tidal Data #### Difference in two sensors 90 meters apart Date J T Volk Fermilab Dec 2008 #### Why COSY? Scale like EDM ring Polarized P/D beams Electron cooling Outside user program Available equipment #### History Proposal in 2007 Visit SPIN@COSY run Three polarimeter runs: June 2008 – initial tests September 2008 – trial data June 2009 – final long run (paper in preparation) Polarization lifetime runs: January 2011 – initial tests Prior work at KVI, Groningen d=C data, 2004 + 2005 Systematic errors, 2007 ### How to Scale HPWR to 3cm gap? #### Detector systems: alternatives to scintillators Α Multi-resistive plate chambers(Italy) pickup electrodes (green) also shown in photograph The 20cm x 50cm prototype B Micro-megas avalanche detection system Greece) C Gas electron multiplier (GEM) system In-beam tests are needed (COSY) to provide sample data sets. ## Gas cluster ion beam surface treatment: getting rid of ~µm level asperities Fig. 1. AFM image (20 × 20 μm) of highly polished stainless steel electrode material before GCIB treatment showing asperities and scratch marks from polishing. The vertical scale is 120 nm/division. Fig. 2. AFM image (20 × 20 μm) of highly polished stainless steel electrode material after GCIB treatment. The vertical scale is 120 nm/ division. #### **Electropolishing Process Verses Mechanical Polishing** Roughness: 4 - 40 microinches (depends from abrasive grit number) Mechanical polishing is an operation designed to prepare a metal surface for electropolishing or to satisfy non-critical surface roughness requirements. Mechanical polishing reduces all surface ridges, microprotrusions, pits and discrepancies to provide a homogeneous appearance and roughness. Roughness: 2 - 5 microinches Electropolishing (used since early 1950's) is the electrochemical removal of microscopic irregularities or diminution scratches, burns and unwanted harp edges from metal surfaces. Typical material removal is .0001"- .0004" per surface. Smoothness of the metal surface is one of the primary and most advantageous effects of electropolishing. **Electropolishing should improve separator performance.** #### High Voltage Electrical Breakdown in Vacuum It is generally agreed that a vacuum breakdown is a vapor arc, taking place in material evaporated from the electrodes. Evidence is the observation of localized light during breakdown and electrode material transferred across the gap. #### Electron field emission mechanism for initiating the breakdown According with this model, electrons are assumed to be field emitted from the tip of microprotrusion at an isolated site on the surface of broad-area cathode. Question: where is the metal vapor produced at the anode or cathode? Is it enough power to vaporize anode material by field emitted electrons bombarded anode or positive ions produced at the anode lead to rupture of the cathode or that resistive heating on the cathode causes them to melt and ultimately to vaporize. This mechanism dominates at gaps less than 2 mm. #### Microparticle or "clump" model Clump of loosely adhesive material is drawn across the gap by the electric field so as to strike the opposite electrode with enough energy to produce high local temperature in the electrode or clump material with melting and vaporizing. <u>Pre-operational electrode surface will be characterized by having a finite number of microscopic particles.</u> These will originate from various stages of mechanical polishing, and may be in the form of either impurity particle of polishing material or dust particles. Another source of microparticles are those originated from thermal instabilities at either the cathode or anode "hot" spot. For uniform gaps the breakdown voltage should vary as the square root of the gap spacing. The model is dominating at large gaps. #### Ion exchange mechanism This mechanism is assumed to be initiated by say random positive ion created in the gap that is then accelerated by the field to generate further negative ions on impact with cathode, which subsequently generate more positive ions on impact with the anode etc. Thus, if the ion multiplication factor > 1, the process will develop in the breakdown mode. It is very sensitive to chemicals contaminations. The breakdown consists of many complicated and complex phenomena with no single process involved. #### When P=P_{magic} the spin follows the momentum No matter what the E-field value is the spin follows the momentum vector creating an ideal Dirac-like particle (g=2) $$\vec{\omega}_{a} = 0$$ $$\frac{d\vec{s}}{dt} = \vec{d} \times \vec{E}$$ - 1. Eliminates (the first order) geometrical phase effect - 2. Equalizes the beta-functions of counter-rotating (CR) beams - 3. Closed orbits of the CR beams are the same ### Physics/effort comparison - Physics reach ~10³ TeV, similar to mu2e (MECO) experiment at FNAL; moreover, it can explain BAU (EW-Baryogenesis) - SUSY-like new physics at LHC scale, it probes CP-violating phases to <u>sub micro-radian level</u>, complementary to LHC (plus fine-tuned SUSY) - At 10⁻²⁹e·cm it's > an order of magnitude better than the best neutron EDM plans anywhere. Statistically superior to neutron EDM exps. - Method can be applied to proton, deuteron, and ³He to unravel the underlying physics. More than other methods can do. # Spin is the only vector defining a direction of a "fundamental" particle with spin ## Electric Dipole Moment: two possibilities #### If we discover that the proton Has a non-zero EDM value, i.e. prefers only one of the two possible states: - Then P and T symmetries are violated and through CPT, CP-symmetry is also violated. - CP-violation is one of three necessary conditions to obtain a matter dominated universe starting from a symmetric one... #### Purcell and Ramsey: "The question of the possible existence of an electric dipole moment of a nucleus or of an elementary particle...becomes a purely experimental matter" Phys. Rev. 78 (1950) ### 2. Polarimeter Development - ✓ Polarimeter tests with runs at COSY (Germany) demonstrated < 1ppm level systematic errors: N. Brantjes et al., NIM A 664, 49, (2012) - Technologies under investigation: - 1. Micro-Megas/Greece: high rate, pointing capabilities, part of R&D for ATLAS upgrade - 2. MRPC/Italy: high energy resolution, high rate capability, part of ALICE development #### 3. Spin Coherence Time: need >10² s Not all particles have same deviation from magic momentum, or same horizontal and vertical divergence (all second order effects) They cause a spread in the g-2 frequencies: $$d\omega_a = a\vartheta_x^2 + b\vartheta_y^2 + c\left(\frac{dP}{P}\right)^2$$ Present design parameters allow for 10³ s. Cooling/mixing during storage could prolong SCT (upgrade option?). ### SCT Development We have a SCT working solution (precision tracking and analytically-work in progress). Tests with polarized deuterons and protons at COSY to benchmark software (underway) Test runs at COSY are very encouraging. Bonus: Electric ring with weak vertical focusing →SCT is long enough for 10³s storage ### 4. Electric Field Development special atment) face treatment fter conditioning Reproduce Cornell/JLAB results of stainless steel plates treated with high pressure water rinsing (part of ILC/ERL development work) Recent Progress from ILC/ERL R&D (~5mm gap tests) Cornell/JLab ## Large Scale Electrodes, New: pEDM electrodes with HPWR | Parameter | Tevatron pbar-p
Separators | BNL K-pi
Separators | pEDM | |-----------|-------------------------------|------------------------|-----------------| | Length | 2.6m | 4.5m | 3m | | Gap | 5cm | 10cm | 3cm | | Height | 0.2m | 0.4m | 0.2m | | Number | 24 | 2 | 10 ² | | Max. HV | ±180KV | ±200KV | ±150KV | ## Important Stages in an EDM Experiment - 1. Polarize: state preparation, intensity of beams - 2. Interact with an E-field: the higher the better - 3. Analyze: high efficiency analyzer - 4. Scientific Interpretation of Result! Easier for the simpler systems (theory; lattice?) ## The grand issues in the proton EDM experiment - 1. BPM magnetometers (need to demonstrate in a storage ring environment) - 2. Polarimeter development: high efficiency, small systematic errors - 3. Spin Coherence Time (SCT): study at COSY/ simulations; Simulations for an all-electric ring: SCT and systematic error studies - 4. Electric field development for large surface area plates Figure 6 Storage Ring location in the North Area ## Total cost: exp + ring + beamline for two different ring locations @ BNL | System | Experiment w/ indirects | Conventional plus beamline w/ indirects | Total | |-------------|-------------------------|---|---------| | pEDM at ATR | \$25.6M | \$20M | \$45.6M | | pEDM at SEB | \$25.6M | \$14M | \$39.6M | | System | Experiment w/ 55% contingency | Conv. & Beamline w/ contingency | Total | |-------------|-------------------------------|---------------------------------|---------| | pEDM at ATR | \$39.5M | \$29.2M | \$68.7M | | pEDM at SEB | \$39.5M | \$22.6M | \$62.1M | | | | | | **EDM** ring EDM ring+tunnel and beam line #### Storage Ring EDM Collaboration - Aristotle University of Thessaloniki, Thessaloniki/Greece - Research Inst. for Nuclear Problems, Belarusian State University, Minsk/Belarus - Brookhaven National Laboratory, Upton, NY/USA - Budker Institute for Nuclear Physics, Novosibirsk/Russia - Royal Holloway, University of London, Egham, Surrey, UK - >20 Institutions - Cornell University, Ithaca, NY/USA - >80 Collaborators • - Institut für Kernphysik and Jülich Centre for Hadron Physics Forschungszentrum Jülich, Jülich/Germany - Institute of Nuclear Physics Demokritos, Athens/Greece ## University and INFN Fernara, Ferrara/Italy I/abo/at/rim/zlov/Mi Frasch dell INFN, F - Joint Institute for Nuclear Research, Duby Russia - Indiana University, Indiana/USA - Istanbul Technical University, Istanbul/Turkey - University of Massachusetts, Amherst, Massachusetts/USA - Michigan State University, East Lansing, Minnesota/USA - Dipartimento do Fisica, Universita' "Tor Vergata" and Sezione INFN, Rome/Italy - University of Patras, Patras/Greece - CEA, Saclay, Paris/France - KEK, High Energy Accel. Res. Organization, Tsukuba, Ibaraki 305-0801, Japan - University of Virginia, Virginia/USA #### The EDM signal: early to late change Comparing the (left-right)/(left+right) counts vs. time we monitor the vertical component of spin M.C. data Figure 2. (L-R)/(L+R) vs. time [s] is shown here as well as the fit results to two parameters (slope and dc offset). More details on the parameters used are given in table 1